

Models for Probability Distributions and Density Functions

General Concepts

- Parametric:
 - E.g., Gaussian, Gamma, Binomial
- Non-Parametric:
 - E.g., kernel estimates
- Intermediate models: Mixture Models

$$p(x) = \sum_{k=1}^K p_k(x | \theta_k) \pi_k$$

Gaussian Mixture Model

Two-dimensional Data Set

- Mixture models are interpreted as being generated with a hidden variable taking K values revealed by the data
- EM algorithm is used to learn parameters of mixture models

Data points from three bivariate normal distributions with equal weights

Component Density Contours

Contours of Constant density

Joint Distributions for Unordered Categorical Variables

Case of Two variables:

Variable A: Dementia: has three possible values

Variable B: Smoker: has two possible values

There are **six** possible values for the joint distribution

Dementia

Contingency
Table of
Medical
Patients
With
Dementia

Smoker?	None	Mild	Severe
No	426	66	132
Yes	284	44	88

Joint Distributions for Unordered Categorical Variables

Variable A: $\{a_1, a_2, \dots, a_m\}$

Variable B: $\{b_1, b_2, \dots, b_m\}$

.....p variables

There are $m^p - 1$ possible independent values for the joint distribution

(to fully specify the model)

The -1 comes from the constraint that they sum to 1
Contingency tables are impractical when m and p are large
(e.g., when m=2 and p=20
impossibly large number of values are needed).

Need systematic techniques for structuring both densities and distribution functions.

Factorization and Independence in High Dimensions

- Can construct simpler models for multidimensional data
- If we assume that individual variables are independent, the joint density function can be written as

$$p(x) = p(x_1, \dots, x_p) = \prod_{k=1}^p p_k(x_k) \leftarrow \text{One-dimensional density function}$$

- Simpler to model the one-dimensional densities separately than model them jointly
- Independence model for $\log p(x)$ has an additive form

Smoker, Dementia Example

Smoker?	None	Mild	Severe
No	426	66	132
Yes	284	44	88

Smoker?	None	Mild	Severe
P(dementia= , No Smoker)	0.410	0.063	0.126
P(dementia= , Yes Smoker)	0.273	0.042	0.084

Smoker?	None	Mild	Severe
P(dementia= /No)	0.683	0.105	0.212
P(dementia= /Yes)	0.683	0.105	0.212

P(No)	0.6		
P(Yes)	0.4		

Prob(dementia=none, smoker=No)=0.410

Prob(dementia=none) x Prob(smoker=No)=0.683 x 0.6=0.410 ⁷

Statistically dependent and independent Gaussian variables

3-D distribution which obeys $p(x1, x3) = p(x1)p(x3)$; $x1$ and $x3$ are independent but other pairs are not

Improved Modeling

- Find something in-between independence (low complexity) and complete knowledge (high complexity)
- Factorize into sequence of conditional distributions
 $p(x_1, x_2) = p(x_1)p(x_2 / x_1)$ from definition of conditional probability

$$p(B/A) = \frac{p(A,B)}{p(A)}$$

$$p(x_1, x_2, x_3) = p(x_1)p(x_2, x_3 / x_1) = p(x_1)p(x_2 / x_1)p(x_3 / x_1, x_2)$$

$$p(x) = p(x_1) \prod_{k=2}^p p(x_k | x_1, \dots, x_{k-1})$$

Some of these can be ignored⁹

Graphical Models

- Natural representation of the model as a directed graph
- Nodes correspond to variables
- Edges show dependencies between variables
- Edges directed into node for k^{th} variable will come from subset of variables X_1, \dots, X_{k-1}
- Can be used to represent many different structures
 - Markov model
 - Bayesian network
 - Latent variables
 - Naïve Bayes
 - Hidden Markov Model

Graphical Models

- First order Markov assumption
- Appropriate when the variables represent the same property measured sequentially , e.g., different times

$$p_k(x_k | x_1, \dots, x_{k-1}) = p_k(x_k | x_{k-1})$$

Bayesian Belief Network

- Variables *age*, *education*, *baldness*
- *Age* cannot depend on *education* or *baldness*
- Conversely *education* and *baldness* depend on *age*
- Given *age*, *education* and *baldness* are not dependent on each other

- Two variables *education* and *baldness* that are conditionally independent given *age*

Latent Variables

- Extension to unobserved hidden variables
 - Two diseases that are conditionally independent
- Simplify relationships in the model structure

Given the intermediate variable value the symptoms are independent

First order Bayes graphical model

- Naïve Bayes classifier
- In the context of classification and clustering features are assumed to be independent of each other given the class label y

$$p(x / y) = \prod_{j=1}^p p(x_j / y)$$

Curse of Dimensionality

- What works well in one dimension may not scale up to multiple dimensions
- Amount of data needed increases exponentially
- Data mining often involves high dimensions

$$E[(\hat{p}(x) - p(x))^2] / p(x)^2 < 0.1 \text{ at } x = 0$$

where $p(x)$ is the true Normal density and $\hat{p}(x)$ is a kernel estimate with a normal kernel

- For a 10% relative accuracy
 - In one dimension need 4 points
 - Two dimensions need 19 points
 - Three dimensions 67 points
 - Six dimensions 2790 points
 - 10 dimensions need 842,000 points

Coping with High Dimensions

- Two basic (obvious) strategies
 1. Use subset of the relevant variables
 - Find a subset p' of variables where $p' \ll p$
 2. Transform original p variables into a new set of p' variables, with $p' \ll p$
 - Examples are PCA, Projection pursuit, neural networks

Feature Subset Selection

- Variable selection is a general strategy when dealing with high-dimensional problems
- Consider predicting Y using X_1, \dots, X_p
- Some may be completely unrelated to predictor variable Y
 - Month of person's birth to credit-worthiness
- Others may be redundant
 - Income before tax and income after tax are highly correlated

Gauging Relevance Quantitatively

- If $p(y/x_1) = p(y)$ for all values of y and x_1 then Y is independent of input variable X_1
- If $p(y/x_1, x_2) = p(y/x_2)$ then Y is independent of X_1 if the value of X_2 is already known
- How to estimate this dependence
 - We are not only interested in strict dependence/independence but also in the degree of dependence

Mutual Information

- Dependence between Y and X

$$I(Y; X') = \sum_{i,j} p(y_i, x'_j) \log \frac{p(y_i, x'_j)}{p(y_i)p(x'_j)}$$

- Where X' is a categorical variable (a quantized version of real-valued X)
- Other measures of the relationship between Y and X 's can also be used

Sets of Variables

- Interaction of individual X variables does not tell us how sets of variables interact with Y
- Extreme example:
 - Y is a parity function that is 1 if the sum of binary values X_1, \dots, X_p is even and 0 otherwise
 - Y is independent of any individual X variable, yet it is a deterministic function of the full set
- k best individual variables (e.g., ranked by correlation) is not the same as the best k variables
- Since there are $2^p - 1$ different non-empty subsets of p variables, exhaustive search is infeasible
- Heuristic search algorithms are used, e.g., greedy selection where one variable at a time is added or deleted

Transformations for High-Dimensional Data

- Transform the X variables into Z variables $Z_1, \dots, Z_{p'}$
- Called *basis functions, factors, latent variables, principal components*
- Projection Pursuit Regression
- Neural networks use

$$h_j(t) = \frac{1}{1 + e^{-t}}$$

$$\hat{y} = \sum_{j=1}^{p'} w_j h_j(\alpha_j^T x)$$

Projection of x onto the j^{th} weight vector α_j

Principal Components Analysis

- Linear combinations of the original variables
- Sets of weights are chosen so as to maximize the variance when expressed in terms of the new variables
- PCA may not be ideal when goal is predictive performance
 - For classification and clustering PCA need not emphasize group differences and can hide them